CHAPTER 4 # Avalanche: Risks and Mitigation - 4.1 Identifying and Profiling Avalanche Hazards - 4.2 Assessment of Local Avalanche Vulnerability and Potential Losses - 4.3 Assessment of State Avalanche Vulnerability and Potential Losses - 4.4 Mitigation Efforts for Avalanche Hazards # 4.1 Identifying and Profiling Avalanche Hazards Avalanches are a rapid down-slope movement of snow, ice and debris triggered by ground shaking, sound, or human or animal movement. Avalanches consist of a starting zone where the ice or snow breaks loose, a track which is the grade or channel the debris slides down and a run-out zone where the snow is deposited. Since the 2014 plan, Utah has had numerous avalanches. Avalanches are one of the most deadly type of natural disasters in Utah. Between 1958 and 2017 avalanches killed 117 people in the state accounting for 52% of severe weather related deaths. Items of significance in the 2019 plan include the construction of permanent structures like the snow deflection dam in Park City designed to limit the size of snow slides and stop small avalanches before they gain momentum and do significant damage. The Utah Department of Transportation (UDOT) protects road and railroad infrastructure by utilizing artillery and explosives to test snowpack stability and trigger small avalanches. Utah's ski resorts use helicopters and hand thrown explosives to mitigate avalanche dangers in their parks. The Utah Avalanche Forecast Center (UAFC) has made progress forecasting and identifying avalanche risks. By utilizing new technology UAFC is able to provide up-to-date information on their website and hotline on weather conditions, snow stability and avalanche danger ratings for areas across the State of Utah. UAFC and Utah ski resorts have also increased their efforts to educate outdoor enthusiasts and city and county emergency managers about avalanche hazards so the public can safely recreate in Utah during the winter months. An avalanche is a mass of snow, ice, and debris sliding rapidly down steep slopes. Snow avalanches occur in the mountains of Utah during the winter and spring seasons as a result of snow accumulation and unstable snowpack conditions. January through April avalanche risks are the highest in Utah where they pose a significant mountain hazard. Annually, avalanches account for more deaths than earthquakes in the US. Determining the probability of an avalanche occurring can help save money and protect human life. The two primary factors impacting avalanche activity are weather and terrain. Large, frequent storms deposit snow on steep slopes to create avalanche hazards.² Additional factors that contribute to slope stability are the amount of snow, rate of accumulation, moisture content, wind speed and direction and type of snow crystals. Topography also plays a vital role in avalanche dynamics. Slope angles between 30 to 45 degrees are optimal for avalanches. The risk of avalanches decreases on slope angles below 30 degrees. At 50 or more degrees they tend to produce sluff or loose snow avalanches that account for only a small percentage of avalanche deaths and property damage annually. ¹ UAC: www.utahavalanchecenter.org ² Eldredge, Sandra N. Utah natural hazards handbook: a cooperative project. Salt Lake City, Utah The Division, 1992. #### TYPES OF AVALANCHES COMMON IN UTAH Dry or slab avalanches occur when a cohesive layer of snow fractures or shatters like a pane of glass and slides as a unit down the mountainside breaking apart as it slides, typically producing a snow dust cloud. Slab avalanches occur when additional weight is added rapidly to the snow pack, overloading the buried, weaker layers of snow. Dry snow avalanches usually travel between 60-80 miles per hour, reaching this speed within five seconds of the fracture and resulting in the deadliest form of snow avalanche. Wet avalanches occur when percolating water dissolves the bonds between the snow grains in a pre-existing snow pack, decreasing the strength of the buried weak layer. Strong sun or warm temperatures can melt the snow and create wet avalanches. Wet avalanches usually travel about 20 miles per hour. # **Starting zone** The starting zone³ is the area near or at the top of an avalanche path. This is where unstable snow breaks loose from the snow cover and starts to slide. The starting zone of a particular slab avalanche has a flank wall, DEBRIS TOE OF AVALANCIAE BED SURFACE STAUCHWALL © Bruce Tremper Figure 2. Avalanche Zones. Source: Utah Avalanche Center stauchwall, and crown wall. The flank is the side boundary of a slab avalanche, the stauchwall is the downslope boundary of a slab where it rides up over the snow below, and the crown is the upper fracture surface of a slab avalanche. #### **Track** The track is the avalanche path or channel that an avalanche follows as it goes down the slope. Typically, a large vertical clearing of trees or chute-like clearings are often signs that an avalanche occurs frequently in that area. #### **Deposition Zone or Runout** The runout zone is where the snow and debris eventually slow down and come to a stop. Typically, this is where the largest debris or snow pile up. #### Locations/probability Avalanches occur in the steep mountainous areas of Utah that receive significant amounts of snow. There are many factors that may affect the likelihood of an avalanche occurring in a given area including weather, temperature, slope steepness, slope orientation, wind direction, terrain, vegetation, and snowpack conditions. A combination of these factors will determine if an area has low, moderate, or high avalanche risk. Some of the conditions change daily or hourly, which makes predicting future avalanche probability difficult, but high risk areas tend to have reoccurring avalanches, increasing the likelihood of making more accurate predictions. [&]quot;Starting Zone." National avalanche center. Accessed October 15, 2017. http://www.fsavalanche.org/starting-zone/ ## **Vegetation and Avalanches** Looking at the landscape vegetation often helps to predict the probability of an avalanche occurring in an area. Forests that have large areas cleared down steep mountain slopes indicate an avalanche has occurred and could reoccur. Tree-ring analysis can also help indicate avalanche frequency when an area is lacking historical data to reference. The tree-ring record indicates avalanche occurrence through the reaction of the wood, abrupt changes in growth rate, age of scars from avalanche impact, age of trees in reforested tracks and a new leader from fracturing the top of the tree. The major caveat to using vegetation as an indicator of avalanche frequency is that several other factors influence vegetation growth like wildfires and logging. | Return Period | Vegetation Indicators | |-------------------------|---| | 1-10 years: | Track supports grasses, shrubs, and flexible species (e.g., alder and willow). Patches of bare soil may be present, no trees higher than 1-2m. No dead wood from large trees except at edges of end of runout zone. | | 10-30 years: | Predominantly pioneer species. Dense growth of small trees and young trees similar to adjacent forest. Broken timber on ground at path boundaries. Increment core data may be useful. | | 30-100 years: | Mature pioneering species of uniform age (e.g., non-coniferous), and yourn trees of conifer species, old and partially decomposed debris. Increment core data useful. | | More than
100 years: | Mature, uniform-age trees of climax species.
Increment core data may be required. | Figure 3. Vegetation growth and avalanche frequency⁴ Warming winter temperatures weaken the snow pack and early season rains form a crust on the snow which contribute to increased frequency and severity of avalanche events.5 New land development or changes to the landscape also contribute to avalanche occurrences. Wildfires and other natural disasters can also cause an area to have a higher likelihood of avalanches. ### **Landscape Changes** Drought conditions and warming temperatures contribute to a longer and more severe wildfire season in Utah and the resulting burn scars pose landslide and avalanche hazards. In 2018 fires in Huntington Canyon in Emery County and the Dollar Ridge Fire in Duchesne County consumed large numbers of trees in avalanche terrain above county roads. Officials fear these burn scars could contribute to the area's avalanche and landslide vulnerability. # Extent/Magnitude Table 1. North American Public Avalanche Danger Scale. Source Statham et al., 2010 6 | Danger Level | Travel advice | Likelihood of avalanches | Avalanche size and distribution | |------------------|--|--|---| | 5 – Extreme | Avoid all avalanche terrain | Natural and human-triggered ava-
lanches certain | Large to very large avalanches in many areas | | 4 – High | Very dangerous avalanche conditions.
Travel in avalanche terrain not recom-
mended | Natural avalanches likely; human-trig-
gered avalanches very likely | Large avalanches in many areas; or very large avalanches in specific areas | | 3 – Considerable | Dangerous avalanche conditions. Careful snowpack evaluation, cautious route-finding and conservative decision making essential | Natural avalanches possible; hu-
man-triggered avalanches likely | Small avalanches in many areas; or large avalanches in specific areas; or very large avalanches in isolated areas | | 2 – Moderate | Heightened avalanche conditions on
specific terrain features. Evaluate snow
and terrain carefully; identify features
of concern | Natural avalanches unlikely; hu-
man-triggered avalanches possible | Small avalanches in specific areas; or large avalanches in isolated areas | | 1 – Low | Generally safe avalanche conditions.
Watch for unstable snow on isolated
terrain features | Natural and human-triggered ava-
lanches unlikely | Small avalanches in isolated areas or extreme terrain | ⁴ Simonson, Sara E., Ethan M. Greene, Steven R. Fassnacht, Thomas J. Stohlgren, and Chris C. Landry. "Practical Methods for Using Vegetation Patterns to Estimate Avalanche Frequency and Magnitude." 2010 International Snow Science Workshop, 2010. Accessed October 11, 2017. ⁵ http://arc.lib.montana.edu/snow-science/objects/ISSW_P-045.pdf ⁶ https://cdn.ymaws.com/www.avalancheassociation.ca/resource/resmgr/standards_docs/tasarm_english.pdf Avalanches are extremely destructive if they cross highways or railway systems impeding the path of vehicles or trains and potentially injuring or killing the occupants. The impact pressure of an avalanche ranges from relatively harmless blasts of powder snow clouds, to a dense and highly destructive mix of snow and debris capable of destroying reinforced concrete structures. Engineers determine what type of mitigation method should be utilized based on possible impact pressure calculations in the runout zone. | Figure 4. Avalanche Imp | oact Pressure relate | ed to Damage. | Source: FEMA. | |-------------------------|----------------------|---------------|---------------| |-------------------------|----------------------|---------------|---------------| | Impa
kPa | ct Pressure
lbs/ft² | Potential Damage | |-------------|------------------------|--| | 2-4 | 40-80 | Break windows | | 3-6 | 60-100 | Push in doors, damage walls, roofs | | 10 | 200 | Severely damage wood frame structures | | 20-30 | 400-600 | Destroy wood-frame structures, break trees | | 50-100 | 1000-2000 | Destroy mature forests | | >300 | >6000 | Move large boulders | ## **Property Damage History** Since 1998, Utah has had a total of \$70,000 in property damage directly related to avalanches. On March 14, 1998 six avalanches up Little Cottonwood Canyon swept vehicles off the road and injured five people for a total cost of over \$50,000 in property damage. On March 14, 2002 an avalanche caused \$20,000 in property damage when it swept into Alta Ski Resort's parking lot and damaged several vehicles. Map 1. Utah Avalanche Zones. Avalanche data: avalanche.org. #### **Fatalities** The United States has had 1,047 avalanche deaths since 1951⁷ and Utah ranks fourth highest of the 50 states with an average of four fatalities annually for the past twenty years.⁸ The greatest number of human casualties are from outdoor recreationalists, primarily skiers, who either trigger the avalanche or end up in the crossfire of the avalanche's path. The Utah Avalanche Center has investigated every reported avalanche incident since 1958, recording the location, date, trigger and if the person was buried, caught, carried, injured or killed. This information indicates which areas have a higher avalanche danger, what times of the year are a higher risk, what is the most common trigger and how many injuries or fatalities have occurred due to avalanches. There are 9 major avalanche zones in Utah. These include: Logan, Ogden, Salt Lake, Provo, Uintas, Skyline, Southwest, Moab, and Abajos. Avalanche Fatalities Utah Avalanche Center http://avalanche.state.co.us/ 8 ⁷ CAIC: http://avalanche.state.co.us/accidents/statistics-and-reporting/ Table 2. Avalanche Fatalities in Utah 1958 - 2017 | Table 2. Avalanche Fatalities in Utah 1958 - 2017 | | | | | |---|------------------|-----------|----------------------|-------------| | Date | Number
Killed | Region | Place | Trigger | | 03/09/1958 | 1 | Ogden | Snowbasin | Skier | | 03/29/1964 | 1 | Ogden | Taylor Canyon | Skier | | 12/31/1965 | 1 | Salt Lake | Park City Ski Resort | Skier | | 02/12/1967 | 2 | Salt Lake | Pharoahs Glen | Hiker | | 02/19/1968 | 1 | Provo | Rock Canyon | Natural | | 01/20/1970 | 1 | Salt Lake | Peruvian Ridge | Skier | | 12/29/1973 | 1 | Salt Lake | Canyons Ski Resort | Skier | | 01/06/1976 | 1 | Salt Lake | Alta Ski Area | Skier | | 03/03/1977 | 1 | Salt Lake | Snowbird Ski Resort | Skier | | 01/19/1979 | 1 | None | Helper | Natural | | 04/02/1979 | 1 | Salt Lake | Lake Desolation | Skier | | 01/11/1980 | 1 | Salt Lake | Evergreen Ridge | Skier | | 02/01/1981 | 1 | Salt Lake | Doughnut Falls | Skier | | 03/01/1981 | 1 | Salt Lake | Porter Fork | Skier | | 03/22/1982 | 1 | Salt Lake | Murdock Peak | Skier | | 01/02/1984 | 1 | Salt Lake | Little Superior | Skier | | 02/22/1985 | 1 | Ogden | Powder Mountain | Skier | | 03/19/1985 | 1 | Salt Lake | Park City Ski Resort | Skier | | 11/13/1985 | 2 | Salt Lake | Sunset Peak | Skier | | 01/06/1986 | 1 | Provo | Water Hollow | Skier | | 02/17/1986 | 1 | Salt Lake | Brighton Hill | Snowboarder | | 02/19/1986 | 1 | Salt Lake | Alta Ski Area | Natural | | 11/20/1986 | 1 | Salt Lake | Alta Ski Area | Hiker | | 02/15/1987 | 1 | Salt Lake | Figure 8 Hill | Skier | | 11/25/1989 | 1 | Logan | Tony Grove Lake | Skier | | 02/12/1992 | 4 | Moab | Gold Basin | Skier | | 04/01/1992 | 1 | Salt Lake | Snowbird periphery | Skier | | 01/16/1993 | 1 | Provo | Sundance | Skier | | 02/25/1993 | 1 | Salt Lake | Pinecrest | Skier | | 04/03/1993 | 1 | Salt Lake | Wolverine Cirque | Skier | | 02/18/1994 | 1 | Salt Lake | 10420 | Skier | | 11/7/1994 | 1 | Salt Lake | Snowbird Ski Resort | Skier | | 01/14/1995 | 2 | Ogden | Ben Lomond | Snowmobiler | | 01/23/1995 | 1 | None | Midway | Unknown | | 02/12/1995 | 1 | Salt Lake | Gobblers Knob | Skier | | 02/02/1996 | 1 | Salt Lake | Solitude | | | 03/27/1996 | 1 | Salt Lake | Maybird Gulch | Skier | | 12/7/1996 | 1 | Ogden | Bountiful Peak | Snowmobiler | | 12/26/1996 | 1 | Salt Lake | Flagstaff Gully | Snowboarder | | 01/11/1997 | 3 | Logan | Logan | Natural | | 01/25/1997 | 1 | Provo | The Fang | Natural | | 01/17/1998 | 1 | Uintas | Coalville | Snowmobiler | |------------|---|-----------|--------------------------|-------------| | 01/17/1998 | 1 | Skyline | Pleasant Creek | Snowmobiler | | 02/26/1998 | 1 | Ogden | Ogden | Hiker | | 11/7/1998 | 1 | Salt Lake | Snowbird Ski Resort | Snowboarder | | 01/02/1999 | 2 | Skyline | Big Drift/Skyline Summit | Snowboarder | | 01/29/1999 | 1 | Provo | Mt Nebo | Snowmobiler | | 02/06/1999 | 1 | Salt Lake | Little Willow Canyon | Hiker | | 01/11/2000 | 2 | Salt Lake | Squaretop | Skier | | 12/14/2000 | 1 | Ogden | Willard Peak | Snowmobiler | | 02/28/2001 | 1 | Salt Lake | Red Cliffs | Skier | | 03/10/2001 | 2 | Uintas | Uintas | Snowmobiler | | 04/28/2001 | 2 | Salt Lake | Stairs Gulch | Natural | | 01/31/2002 | 1 | Uintas | Windy Ridge | Skier | | 03/16/2002 | 2 | Salt Lake | Pioneer Peak | Snowboarder | | 02/15/2003 | 1 | Salt Lake | Gobblers Knob | Skier | | 12/26/2003 | 3 | Provo | Aspen Grove | Natural | | 02/26/2004 | 1 | Salt Lake | Daly Canyon | Snowshoer | | 12/10/2004 | 1 | Salt Lake | Twin Lakes Pass | Skier | | 12/11/2004 | 2 | Salt Lake | Mineral Fork | Unknown | | 12/11/2004 | 1 | Uintas | Trout Creek | Snowmobiler | | 01/08/2005 | 1 | Skyline | Ephraim Canyon | Snowboarder | | 01/08/2005 | 1 | Skyline | Choke Cherry Ridge | Snowmobiler | | 01/14/2005 | 1 | Salt Lake | Dutch Draw | Snowboarder | | 03/31/2005 | 1 | Ogden | Whiskey Hill | Snowmobiler | | 12/31/2005 | 1 | Provo | American Fork | Unknown | | 03/11/2006 | 1 | Ogden | Taylor Canyon | Snowboarder | | 04/03/2006 | 1 | Salt Lake | Pioneer Peak | Snowboarder | | 02/17/2007 | 1 | Uintas | Buck Basin | Snowmobiler | | 02/17/2007 | 1 | None | Signal Mountain | Snowmobiler | | 02/18/2007 | 1 | Ogden | Hells Canyon | Skier | | 02/21/2007 | 1 | Salt Lake | Gobblers Knob | Skier | | 12/23/2007 | 1 | Salt Lake | Canyons Ski Resort | Skier | | 12/25/2007 | 1 | Uintas | Super Bowl | Snowmobiler | | 12/31/2007 | 1 | Uintas | Co-op Creek | Snowmobiler | | 12/14/2008 | 1 | Salt Lake | Snowbird Ski Resort | Skier | | 12/24/2008 | 2 | Logan | Logan Peak | Snowmobiler | | 12/30/2008 | 1 | Uintas | Yamaha Hill | Snowmobiler | | 01/24/2010 | 1 | Ogden | Hells Canyon | Skier | | 01/27/2010 | 1 | Salt Lake | Meadows | Skier | | 01/29/2010 | 1 | Salt Lake | Grandview Peak | Snowmobiler | | 04/04/2010 | 1 | Ogden | Francis Peak | Snowmobiler | | 11/26/2010 | 1 | Uintas | Cherry Hill | Snowmobiler | | 03/26/2011 | 1 | Skyline | Horseshoe Mountain | Skier | | 11/13/2011 | 1 | Salt Lake | Gad Valley | Snowboarder | | 01/28/2012 | 1 | Salt Lake | Kessler Peak | Snowboarder | | 02/05/2012 | 1 | Skyline | Lost Creek Reservoir | Snowmobiler | |------------|-----|-----------|-----------------------|-------------| | 02/23/2012 | 1 | Salt Lake | Dutch Draw | Snowboarder | | 03/03/2012 | 1 | Moab | Beaver Basin | Snowmobiler | | 01/18/2013 | 2 | Uintas | West Fork of Duchesne | Snowmobiler | | 03/01/2013 | 1 | Skyline | White Mountain | Snowmobiler | | 04/11/2013 | 1 | Salt Lake | Kessler Slabs | Skier | | 02/08/2014 | 1 | Salt Lake | Tibble Fork | Snowshoer | | 02/09/2014 | 1 | Skyline | Huntington Reservior | Snowmobiler | | 03/07/2014 | 1 | Uintas | Gold Hill | Snowmobiler | | 03/04/2015 | 1 | Ogden | Hells Canyon | Snowboarder | | 01/21/2016 | 1 | Salt Lake | Gobblers Knob | Skier | | 01/31/2016 | 1 | Salt Lake | Pointy Peak | Skier | | Total | 116 | | | | Figure 5. Avalanche Fatalities by State 1958 - 2017. Source: Colorado Avalanche Information Center. Figure 6. Avalanche Incidents Since 1958. Data Source: Utah Avalanche Center. The majority of avalanche deaths involve outdoor recreationalists, primarily skiers, who are caught in and carried by an avalanche. According to the data, the two most dangerous months for avalanche fatalities in Utah are January and February. Figure 7. Avalanche Fatalities by Activity. Data Source: Utah Avalanche Center. Figure 8. Avalanche Fatalities by Month. Data Source: Utah Avalanche Center # 4.2 Assessment of Local Avalanche Vulnerability and Potential Losses Several of the 116 avalanche deaths in Utah between 1958 and 2017 occurred at nine of Utah's 14 ski resorts, with fatalities reported at Alta, Brighton, Canyons, Park City, Powder Mountain, Solitude, Snowbasin, Snowbird, and Sundance. Eight regions in Utah Logan, Ogden, Salt Lake, Provo, the Uintas, Skyline, Moab, and the Abajos (Blue Mountains) have all experienced significant avalanches. Since 1998, it is estimated that Utah has had a total of \$70,000 in property damage directly related to avalanches. Most of the LHMPs do not address avalanche as a major hazard or just briefly mention it. Salt Lake County and Davis counties do address avalanche, with Salt Lake County providing the most information. The information below is taken from the current Salt Lake County Davis County LHMPs: Avalanche risk in Salt Lake County is primarily found in the Wasatch Mountains, particularly in Big and Little Cottonwood Canvons. The Town of Alta is particularly at risk to the impacts of avalanches. State Highway 210 follows Little Cottonwood Creek for the length of Little Cottonwood Canyon and serves as the primary access route to the town. Culvert blockages, bank erosion, landslides, and avalanches all have the potential to close down the town's only arterial connection with the rest of the county. Highway 210 also has the highest avalanche hazard- rating index of any major roadway in the country. At times when UDOT and Alta agree that conditions are unsafe, the town goes into an Interlodge Alert, meaning all occupants of the town (including both visitors and residents) must remain indoors until conditions are deemed safe. During large storm cycles, an Interlodge can last days until the storm cycle is over and proper avalanche control work has been performed. The Town's General Plan (dated November 2005, Updated 2013) covers Highway 210 access and possible mitigation activities to keep this critical road open (Figure 50). It also provides background on the Little Cottonwood Canyon Road Committee, a group consisting of representatives from Alta, Snowbird, Salt Lake County (including the Unified Fire Authority), UDOT, UTA, and USFS, that meet monthly to discuss access, usage, and safety and security issues related to the canyon road. No Evacuation Plan exists at this time, however it is something that the Town would like to accomplish. There currently is no standard for quantifying avalanche magnitude. Our county uses the following measurements to quantify avalanche magnitude: - Number of injuries and/or fatalities - · Depth of snow on the road - Time to remove snow so that the roads are passable - Number of days it takes for people to be able to return from the mountain resort In 1983, a large avalanche completely covered Highway 210, buried a number of automobiles and wiped out the first floor of the Peruvian Lodge (Figures 51 and 52). A Salt Lake City motorist was seriously injured in a 1998 avalanche in Little Cottonwood Canyon. In general, Alta does not have any ordinances or land use regulations specifically for avalanche hazards. They are beginning to implement avalanche analysis into their construction design and the new Town Hall building was constructed to withstand a 1%-annual-chance avalanche hazard. The update to Alta Ski Lifts Master Plan does cover potential considerations for avalanche mitigation. This represents an important first step for the town and ski area as their current methods (firing artillery shells) are becoming outdated. Additionally, these methods may no longer be available to them in the near future—and they are currently 100% dependent on the current method in order to function as a town and from an economic standpoint. The town has received communication from the U.S. Department of Defense informing them that they need to consider alternative methods for control work, as artillery will soon be unavailable # **Vulnerability Assessment:** 95 Structures within Avalanche Paths 56 Commercial - \$54,647,250 1 Government – \$183,696 38 Residential - \$2,869,264 Although the Town of Alta only has a population of 383 (per the town's website), it has a significant, fluctuating tourist population, which would be greatly impacted if Highway 210 is blocked by an avalanche. Source: Salt Lake County Multi-Jurisdictional Multi-Hazard Mitigation Plan 2015 # **SL County 2015 Plan** ### **Alta Strategies** - Establishment of lift-served skiing on open slopes on the north side of Little Cottonwood Canyon in the Town of Alta. - Installation of Gazex® remote detonation devices, 9 of which are currently in place on Mt. Superior above the Snowbird Village, outside of the Town of Alta boundaries. Gazex® devices cost roughly \$200,000 each for materials and installation, and a large number of individual devices would be required to provide the same level of hazard mitigation currently provided by artillery. - Installation of snow fences in avalanche path starting zones above the Town of Alta. Many of the paths that affect the Town of Alta originate uphill and outside of the Town of Alta boundaries. # **Davis County 2016 LHMP 2009 goals** Action 2: Encourage avalanche preparedness for county backcountry users. Status: Ongoing, Davis County participates in the Avalanche Warning System Forecast Center in Salt Lake City. The county has a public service broadcast station, AM 700, that is utilized to continually broadcast NWS forecast information for severe weather. Action 3: Install avalanche warning signs in Farmington Canyon. Status: Completed. Davis County has installed avalanche information warning signs at the entrances to Farmington, Bountiful, and North Canyons. Unfortunately, these signs are periodically vandalized, requiring repair and/or replacement. # **Davis County 2016 LHMP Actions** **Action 2:** Encourage avalanche preparedness for county backcountry users. Time Frame: 1-6 years Funding: County Estimated Cost: Minimal Staff: County Emergency Management Jurisdictions: County wide # 4.3 Assessment of State Avalanche Vulnerability and Potential Losses Table 3. State-owned Facilities in Avalanche Areas An analysis was performed by overlaying GIS point data of state-owned facilities with avalanche risk areas. The results showed a total of 442 state-owned facilities being within avalanche risk areas for a total replacement cost of \$1,512,371,298. For a complete list of all the state-owned facilities in avalanche risk areas see the appendix. | | Chaha | | |----------------|-------------------------------|-------------------| | Avalanche Area | State-
owned
Facilities | Replacement Value | | Logan | 48 | \$26,922,852 | | Ogden | 54 | \$63,815,287 | | Salt Lake | 278 | \$1,410,557,709 | | Provo | 32 | \$4,033,639 | | Uintas | 10 | \$2,750,268 | | Skyline | 8 | \$2,019,961 | | Southwest | 11 | \$1,885,909 | | Abajos | 1 | \$385,673 | | Total | 442 | \$1,512,371,298 | Table 4. Critical Infrastructure in Avalanche Areas An analysis of critical infrastructure within avalanche areas throughout the state shows that there are 109 critical structures and 10,984 miles of critical lines within avalanche areas. For a complete list of the critical infrastructure in avalanche areas see the appendix. # CLIMATE CHANGE IMPACTS Climate change will cause complex changes to avalanche risk in Utah. Avalanche risk on any given day during winter is related snowpack, daily weather and the accumulation of weather conditions throughout the winter season. There are no clear-cut projections of future avalanche risk. However, two aspects of climate change will specifically affect avalanche risk. One, warmer temperatures will cause less snow to fall at lower elevations and an increase in rain-on-snow events. Two, changes in weather patterns will change avalanche risk. Warmer temperatures will cause both increases and decreases to avalanche risk. Warmer temperatures will cause a reduction in low- to mid-elevation snowpacks and more rain at low elevations during some years. Less low elevation snow and | Critical Infrastructure within Avalanche Areas | | | | | |--|----------|--|--|--| | | # | | | | | Airports | 1 | | | | | Electric Substations | 30 | | | | | Powerplants | 2 | | | | | Healthcare Facilities | 15 | | | | | Schools | 37 | | | | | Police Stations | 5 | | | | | Fire Stations | 19 | | | | | | Miles | | | | | Railroads | 62 | | | | | Local Roads | 10005 | | | | | Highways and Interstates | 570 | | | | | NPMS Pipelines | 0.005065 | | | | | Transmission Lines | 347 | | | | more rain will reduce avalanche risk because many low elevation avalanche paths will not be snow-covered during warmer years. However, when rain falls on snow, avalanche risk increases rapidly; the most destructive avalanches often occur due to rain, wet snow and warm temperatures. Climate change will increase the incidence of extreme precipitation events and change weather patterns. Extreme, or heavy snowfall events will increase the risk of avalanches. It is unknown precisely how climate change will impact winter weather patterns in Utah; changes in winter weather patterns will certainly change avalanche risk. A final impact of changes in weather patterns comes from an increase in the risk for drought. The Intermountain West is prone to both severe winter storms and long periods of winter drought. It is likely that winter drought will increase in Utah. An increase in winter drought will also increase the risk of avalanche. During periods of drought in winter, a snowpack undergoes changes to the snow surface and within the snowpack that typically increase avalanche danger after the next snowfall. # 4.4 Mitigation Efforts for Avalanche Hazards Avalanche mitigation strategies can be divided into two categories: structural and non-structural mitigation measures. Structural methods include changing the landscape by diversion structures, dams, retarding structures and starting zone structures designed to prevent avalanche initiation. Non-structural methods include avoidance through temporary evacuation or land use restrictions and artificial avalanche triggering. Both of these methods involve avalanche forecasting. UDOT and every ski resort in the state has an avalanche forecasting program. UAFC provides avalanche advice to help mitigate risk including weather, snow stability and avalanche danger ratings for areas across the state that are popular with backcountry recreationalists. #### **ORDINANCES AND REGULATIONS** In 2002 the State of Utah created an ordinance with avalanche hazard zoning for Salt Lake County ski areas and Big Cottonwood Canyon, Little Cottonwood Canyon, and Provo Canyon. The zoning ordinance was based on similar regulations established in other ski area towns in the western United States and created a red zone where development was prohibited because avalanches were too frequent or too large to mitigate. A blue zone allowed residential development with engineered mitigation strategies. ¹⁰ The Town of Alta adopted a regulation requiring that an avalanche expert certify that any proposed structure will withstand the impact of an avalanche.¹¹ #### STRUCTURAL Structural mitigation is warranted in areas where people and property may be exposed to a higher risk of avalanche occurrence over longer periods of time. There are three types of structural mitigation, direct protection by deflecting or channelizing avalanches, arresting and storing snow and preventing or reducing the released slab size. Mitigating avalanche damage requires a knowledge of the snowpack depth and density, ground contours and the stress on the snowpack at the avalanche start zone.¹² # **DIRECT PROTECTION** Direct protection structures are incorporated into the design of the building and safeguard an isolated structure to allow it to withstand the impact pressure of an avalanche. These structures are most effective on slopes of 12 to 20 degrees, steeper slopes generate high velocity avalanches which can overwhelm the structure. Residential structure, Ketchum Idaho. Source: Chris Wilbur. ⁹ Scroggin, David, and L. Batatian. Avalanche Hazard Investigations, Zoning, and Ordinances, Utah, Part 2. Report. 2008. Accessed October 30, 2017. http://www.issw2008.com/papers/P_ Arthur I. Mears, P.E., Inc & Wilbur Engineering, Inc. "Topics." Advances in avalanche science and engineering since CGS Bulletin 49. Accessed October 25, 2017. http://mearsandwilbur.com/more_topics.html#climate_change. ¹¹ Eldredge, Sandra N. Utah natural hazards handbook: a cooperative project. Salt Lake City, Utah The Division, 1992 Mears, I. Anchorage snow avalanche zoning analysis. Anchorage, AK: Municipality of Anchorage, 1982. #### FUTURE AVALANCHE HAZARD MITIGATION EFFORTS The Utah Department of Water Resources (DWR) monitors snowfall amounts and water content but does not actively monitor avalanche probability or occurrences. The Utah Avalanche Center is a 501(c) (3) non-profit organization with offices in Logan, Salt Lake City and Moab that provides information about avalanche danger to backcountry travelers so they can mitigate their risks while recreating in Utah. The organization is a partnership between the U.S. Forest Service and the private sector and relies heavily on private contributions and volunteer support. #### DEFLECTION AND CHANNELIZING Deflecting structures are built with the intent of changing the flow of a slide to limit and redirect the avalanche's natural runout zone. An example of deflection is a splitting wedge which is a reinforced concrete or steel wedge designed to divert avalanches around either side of a structure. Channelizing is most effective on 12 to 20 degree slopes and is commonly used when multiple structures need to be protected. Deflection Dam, Park City, Utah. Source: Chris Wilbur. Masonry Deflection Wedge, Val d'Aran, Spain. Source: Chris Wilbur. #### STARTING ZONE MEASURES Permanent structures are built on the mountain to provide support to the snow cover and limit the size of slides by stopping small avalanches before they gain momentum and impeding fracture propagation in the snow. Snowpack support structures are typically more expensive and are only justified in already inhabited areas with limited precautionary evacuation measures. These engineered rigid supporting structures or nets are arranged to retain snow and prevent large avalanches. Snow collection fences are walls or panels arranged to induce irregular wind patterns that forces snow to accumulate in certain places, breaking the continuity of slabs. This mitigation effort is only useful in areas where wind is a major contributing factor in avalanche formation. #### NON-STRUCTURAL ARTILLERY OR ACTIVE CONTROL UDOT uses artillery or active control to test snowpack stability and trigger small avalanches with explosives as a cost-effective mitigation tactic to protect roads, railroads, and ski areas. In Utah helicopter, avaluancher, hand thrown explosives and gaz-ex avalanche control methods are utilized. #### HELICOPTER AVALANCHE CONTROL Helicopter avalanche control is useful in areas difficult to access when time constraints are a factor but there are limitations, helicopters can only fly under ideal weather conditions and officials must close roads around detonation zones. Most helicopter avalanche control work in Utah is utilized up Big and Little Cottonwood Canyons. Dry slab avalanche with a significant powder component triggered using helicopter explosives. D. Wilson Photo¹³ # AVALAUNCHER AVALANCHE CONTROL The Avalauncher is mounted on a trailer and towed to open target areas where range and accuracy are limited. UDOT uses the avalauncher in Big Cottonwood Canyon. #### HAND THROWN EXPLOSIVES In Utah, hand thrown explosives are used during helicopter avalanche control and in certain locations in close proximity to the roads up Little and Big Cottonwood Canyons. #### **GAZ-EX AVALANCHE CONTROL** The Gazex® system uses a mixture of oxygen and propane in a large steel pipe to create an explosion above the surface of the snow. Detonation is controlled using radio telemetry and a laptop computer. Although operational and maintenance problems arise periodically, the gaz-ex system is an effective tool in Utah's highway avalanche safety mitigation efforts. It is primarily used at Alta Bypass Road and above Snowbird Village. UAFC works to mitigate avalanche risk by providing information available to the public on weather conditions, snow stability and avalanche danger ratings for areas across the state that are popular with backcountry recreationalists. UAFC experts provide low or no cost avalanche education similar to the avalanche education offered by the Forecast Service Utah Avalanche Center (UAC) to increase the avalanche skill base among the various users groups. Ski resorts in Utah also offer avalanche training, conduct training specific to snowmobilers, snowshoe and back country skiing communities, and increase the avalanche knowledge of city and county emergency managers. The UAFC is also continually working to enhance their avalanche knowledge and warning capabilities by utilizing new technology and supporting and funding the UAC's infrastructure of warning systems. Avalanche warnings are posted on the UAC's website and to an audio hotline each morning. UAFC is continually working to ensure that all people have basic information relating to avalanche mitigation and response by disseminating print, broadcast and social media brochures, public service announcements, etc. Awareness weeks could be utilized in the future to provide preparedness and response information on avalanches. Canadian Avalanche Association. (2016). Technical Aspects of Snow Avalanche Risk Management Resources and Guidelines for Avalanche Practitioners in Canada (C. Campbell, S. Conger, B. Gould, P. Haegeli, B. Jamieson, & G. Statham Eds.). Revelstoke, BC, Canada: Canadian Avalanche Association. Intentionally left blank.